Jet Propulsion Laboratory California Institute of Technology Pasadena, California # Facilitating Distributed Climate Modeling Research and Analysis via the Climate Data eXchange Dan Crichton Chris Mattmann Amy Braverman #### **NASA's Satellite Data and Climate Research** - Two major legacies from NASA's Earth Observing System Data and Information System (EOSDIS) - Archiving of explosion in observational data in Distributed Active Archive Centers (DAACs) - Request-driven retrieval from archive is time consuming - Adoption of Hierarchical Data Format (HDF) for data files - Defined by and unique to each instrument but not necessarily consistent between instruments - What are the next steps to accelerating use of an ever increasing observational data collection? - What data are available? - What is the information content? - How should it be interpreted in climate modeling research? Jet Propulsion Laboratory California Institute of Technology Pasadena. California #### **EOSDIS DAAC's** # Earth Observing System Data and Information System Distributed Active Archive Centers Jet Propulsion Laboratory California Institute of Technology Pasadena. California ### **Data Processing Levels** #### Level 0 Reconstructed, unprocessed instrument/payload data at full resolution; any and all communications artifacts, e.g., synchronization frames, communications headers, duplicate data removed. #### Level 1A Reconstructed, unprocessed instrument data at full resolution, time-referenced, and annotated with ancillary information, including radiometric and geometric calibration coefficients and georeferencing parameters, e.g., platform ephemeris, computed and appended but not applied to the Level 0 data. #### Level 1B Level 1A data that have been processed to sensor units (not all instruments will have a Level 1B equivalent). #### Level 2 Derived geophysical variables at the same resolution and location as the Level 1 source data. #### Level 3 Variables mapped on uniform space-time grid scales, usually with some completeness and consistency. #### Level 4 Model output or results from analyses of lower level data, e.g. variables derived from multiple measurements. Pasadena. California # EOSDIS DAAC'S System Data and Information Sy # Earth Observing System Data and Information System Distributed Active Archive Centers #### **Cumulative Volume of L2+ Products at All DAACs** ### Researcher's Challenge - Scientists cannot easily locate, access, or manipulate observational data or model output necessary to support climate research - The latest data are available from independent instrument project data systems. - Scientists may not even be aware of what repositories or data exist - Observational data and model output data are heterogeneous in form and cannot be simply compared or combined. - Research data systems are often ad-hoc - They lack a modular approach limiting extensibility - They are designed individually rather than as a system - There are few capabilities in common between systems - They require "human-in-the-loop" - Web forms, manual ftp transfer - Rectification left to individual scientists **Jet Propulsion Laboratory** California Institute of Technology Pasadena, California ### **Current Data System** - System serves static data products. User must find move, and manipulate all data him/herself. - User must change spatial and temporal resolutions to match. - <u>User must understand instrument observation</u> <u>strategies and subtleties to interpret.</u> California Institute of Technology Pasadena. California ## **Experience in Planetary Science: NASA's PDS** - Pre-Oct 2002, no unified view across distributed operational planetary science data repositories - Science data distributed across the country - Science data distributed on physical media - Planetary data archive increasing from 4 TBs in 2001 to 100+ TBs in 2008 - Traditional distribution infeasible due to cost and system constraints - Mars Odyssey could not be distributed using traditional method - PDS now has a distributed, federated framework in place - Support online distribution of science data to planetary scientists - Enable interoperability between nine institutions - Support real-time access to distributed catalogs and repositories - Uniform software interfaces to all PDS data holdings scientists and developers to link in their own tools - Moving towards international standardization with the International Planetary Data Alliance - Operational October 1, 2002 2001 Mars Odyssey PDS Federation Pasadena. California ### **Experience in Cancer Research: NCI's EDRN** - Experience in science information systems has lead to interagency agreements with both NIH and NCI - Provided the NCI with a bioinformatics infrastructure for establishing a virtual knowledge system - Currently deployed at 15 of 31 NCI Research Institutions for the Early Detection Research Network (EDRN) - Providing real-time access to distributed, heterogeneous databases - Capturing validation study results, instrument results images, biomarkers, protocols, etc - Funded 2001-2010 for NCI's Early Detection Research Network - Currently working with a new initiative in establishing an "informatics plan" for the Clinical Proteomics Technology Initiative Cancer Biomarkers Group Division of Cancer Prevention Advancing Knowledge, Saving Lives #### CDX #### • What: build open source software to - -- connect existing systems into a virtual network (big disk), - -- push as much computation as possible into remote nodes to minimize movement of data, - -- operators to rectify and fuse heterogeneous data sets, provide uncertainties. - Why: scientists need command line access to data sets (model output and observations) such that all data look local and rectified. - How: use technologies in new ways - -- distributed computing technologies already in place at JPL (OODT, others); Earth System Grid for parallel transfer, - -- rigorous mathematical/statistical methods for interpolation, transformation, fusion, and comparisons. Comparisons require new methods developed specifically for massive, distributed data sets. Uncertainties are key. #### • Why is this different: - -- system will capture intellectual capital of instrument scientists and modelers through multiple, flexible operators, - -- NOT trying to be all things to all people! Jet Propulsion Laboratory California Institute of Technology Pasadena. California ## **Climate Data eXchange Research Flow** Jet Propulsion Laboratory California Institute of Technology Pasadena. California ## **Climate Data eXchange Architecture** #### Conclusions - CDX is a paradigm shift in data access/delivery/analysis systems - Data analysis should not be decoupled from access and delivery - Should support interactive analysis - Distributed computing (e.g. web services) architecture is key - Support remote query, access, and computation - Not tied to any particular implementation - ESG is a success story for access and delivery - Partnership between JPL and LLNL to extend success to interactive, distributed data analysis - JPL will develop, deploy and test V1.0 of CDX over next 18 months - Funded NASA support to construct JPL ESG data node - Critical components proposed for internal support at JPL to enable model evaluations, validation, and projections - Feedback, suggestions, and collaborations welcome on path forward **Jet Propulsion Laboratory** California Institute of Technology Pasadena, California ## **Backup** #### **Climate Research Use Case** - What is radiative effect of the vertical distribution of water vapor in the atmosphere under clear-sky conditions? - Warming by water vapor back to the surface could lead to increased evaporation and accelerate (positive feedback) the "greenhouse effect" - Investigation and validation of climate model representations of water vapor distributions can be made by comparison to both AIRS and MLS measurements of water vapor - AIRS provides water vapor measurements up to 200 mb (15km) - MLS provides water vapor measurements from 300 mb to 100 mb (8km to 18km) - AIRS and MLS sample different states: each is capable of measuring vapor in clear scenes, but under cloudy conditions they have different biases. - Need to combine these data to get the full picture. **Jet Propulsion Laboratory** California Institute of Technology Pasadena, California # Combining Instrument Data to enable Climate Research: AIRS and MLS # **How MLS and AIRS Sampling Varies** a) 2005.07-2005.09, All MLS 40 Percent 60 20 80 100 # Combining AIRS and MLS requires: - Rectifying horizontal, vertical and temporal mismatch - Assessing and correcting for the instruments' scenespecific error characteristics (see left diagram)